MICROFICHED APR 24 1972 CR151321 TT2-1325 Manned Softer State Contest Co (NASA-CR-151321) INTEGRATED MEDICAL AND BEHAVIORAL LABORATORY MEASUREMENT SYSTEM, PHASE B 2. VOLUME 3: SYSTEM CONCEPT AND DESIGN. APPENDIX E: PRECISION AND ACCURACY REPORT (General Electric Co.) 10 p MAY 1977 RECEIVED NASA STI FACILITY INPUT BRANCH N77-78303 Unclas 00/12 29913 GENERAL 8 ELECTRIC INTEGRATED MEDICAL AND BEHAVIORAL LABORATORY MEASUREMENT SYSTEM PHASE B II FINAL REPORT VOLUME III - SYSTEM CONCEPT AND DESIGN APPENDIX E PRECISION AND ACCURACY REPORT (REPRINT) * CONTRACT NASW-1630 PREPARED FOR THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION BY THE BIOASTRONAUTIC SECTION SPACE SYSTEMS ORGANIZATION MISSILE AND SPACE DIVISION Valley Forge Space Technology Center P.O. Box 8555 • Philadelphia 1, Penna. ^{*}REPRINTED BY PERMISSION OF THE PUBLISHERS, THE WILLIAMS AND WILKINS CO., FROM THE AMERICAN JOURNAL OF CLININAL PATHOLOGY, VOLUME 43, NO. 6, PAGES 562-569, 1965. # A SCHEME FOR THE COMPARISON OF QUANTITATIVE METHODS ROY N. BARNETT, M.D. Division of Laboratories, Norwalk Hospital, Norwalk, Connecticut The scheme described below was developed as part of the program of the Standards Committee of the College of American Pathologists in response to the need for a statistical method by which new diagnostic products could be evaluated. It was found to be so satisfactory for this purpose that it is presented here in a form which permits a more general application. Although the discussion and examples are chosen to reflect a clinical laboratory orientation, the scheme is equally applicable to many nonclinical types of quantitative analyses.* In brief the scheme uses a number of simple statistical tools by means of which a quantitative method of analysis (test method) can be evaluated in a single laboratory by comparison with a reference method. The reference method may be the one currently employed in the laboratory or a different one thought to be more suitable for some reason. ## APPLICABILITY The scheme is applicable to most substances present in blood or body fluids. The material for which the analysis is performed must be such that it can be prepared in a reasonably pure form and can be defined quite specifically. For example, glucose, urea, cholesterol, and calcium are suitable. Enzyme methods can be compared satisfactorily only if pH of the reaction mixture, substrate, direction of reaction, expression of units, etc., are identical, and this is rarely the case. If the methodology itself causes. different substances to be given the same name, as for example, protein fractions isolated by different technics, the scheme may not be applicable; on the other hand, use of the scheme may be useful in defining the problem precisely. #### COLLECTION OF DATA Four types of data are required and for each of these the appropriate form is shown. Figures for a hypothetical series of analyses have been entered in order to illustrate the arithmetic. A. Reproducibility form (Table 1). This involves analyses of purified material in solution at 3 different levels: low, intermediate, and high. The levels are chosen arbitrarily for convenience and relation to the usual levels found in patients. In the example shown glucose levels were chosen at 50 mg., 100 mg., and 200 mg. per 100 ml. For chlorides, 70, 100, and 130 mEq. per liter would be more suitable. Each method, the test and the reference, is entered on its own form. The standards are prepared, and on each of 10 separate days each standard is analyzed by each method. Although one can "speed up" the procedure by performing the 10 determinations in less than 10 working days, one would thereby lose some of the variability ordinarily introduced into analyses by changes in technologist performance, weather, reagents, instruments, etc. Such a 'speed-up" is not recommended. B. Recovery experiment form (Table 2). Recovery experiments are performed at 3 different levels. The material to be tested, for example, serum or urine, is used as a base. To aliquots of this are added enough pure material to produce final dilutions elevated by approximately 20, 50, and 100 per cent of the usual normal value. It is imperative that this be done in such a manner that the added material actually goes into solution. In the example chosen we assumed a normal blood glucose of about 80 mg. per 100 ml. The final concentrations then were original (76 mg. by test) plus 16 mg.; original plus 40 mg.; and original plus 80 mg. Each determination is made in triplicate by means of each method. Results are charted on separate forms and calculations performed as indicated thereon. C. Data form (Table 3). Routine samples Received, September 12, 1964. ^{*} The statistical consultant was Dr. W. J. Youden of the National Bureau of Standards. TABLE 1 REPRODUCIBILITY FORM | Replicate Determination | Low
(50 mg.) | Date | Intermediate
(100 mg.) | Date | High (200 mg.) | Date | |--|-----------------|---------|---------------------------|---------------------------------------|----------------|---------| | 1 | 48 | June 4 | 88 | June 4 | 220 | June 4 | | 2 | 54 | June 5 | 90 | June 5 | 204 | June 5 | | 3 | 52 | June 6 | 106 | June 6 | 188 | June 6 | | 4 | 41 | June 7 | 104 | June 7 | 197 | June 7 | | 5 | 47 | June 8 | 98 | June 8 | 194 | June 8 | | 6 | 56 | June 11 | 104 | June 11 | 206 | June 11 | | 7 | 52 | June 12 | 92 | June 12 | 194 | June 12 | | 8 | 50 | June 13 | 100 | June 13 | 216 | June 13 | | 9 | 47 | June 14 | 94 | June 14 | 201 | June 14 | | 10 | 5 3 | June 15 | 97 | June 15 | 191 | June 15 | | | | | | | | | | Average (x) | 50.0 | 1 | 97.3 | 1 | 201.1 | | | S.D. = $\sqrt{\frac{8(x-\bar{x})^2}{N-1}}$ | 4.37 | | 6.25 | | 10.56 | | | Range | ±15 per cent | ! | ±9.2 per cent | · · · · · · · · · · · · · · · · · · · | ±8 per cent | | S.D.: This is the usual formula. Subtract the mean (\bar{x}) from each value (x). Square each of these differences. Add the squares. Divide by 9. Take the square root of this value. Range: Subtract lowest from highest value in each group of 10. Divide by 2. Multiply by $\frac{100}{\bar{x}}$. Express as \pm the per cent so obtained. Analyst: J. Smith M.T. (ASCP) Name of Method: Glucose-CD TABLE 2 RECOVERY EXPERIMENT FORM* | | Column 1
Value Ob-
tained by Test | Column 2
Observed
Difference
from Value A | Column 3
Expected
Difference
from Value A | Column 4
Per Cent
Recovery† | |--|---|--|--|-----------------------------------| | A. Original sample B. Same plus approximately 20 per cent of normal | 76
90 | 0
14 | 0
16 | None
87 | | C. Same plus approximately 50 per cent of normal | 117 | 41 | 40 | 102 | | D. Same plus approximately 100 per cent of normal | 154 | 78 | 80 | 97 | ^{*} Each determination is done in triplicate and the results averaged. Analyst: J. Smith, M.T. (ASCP) Method Used for Testing: Glucose-CD Date: June 14 from the proper population, for example hospital patients, are used. Forty samples are analyzed with both methods and the required data entered in columns 1 through 5. Not more than 5 tests per day should be performed. During this phase of the study obvious "large discrepancies" between the 2 methods may be encountered. Such values are entered on a large discrepancy form (Table 4; note example; also see LD point on Figure 1) and are not included in the 40 replicate determinations. Every effort is [†] Column 2 value divided by column 3 value times 100. TABLE 3 Data Form | Data Form | | | | | | | | |----------------|-------------------|-----------|----------------------------|-------------------------|------------------------|-------------------------------|--------------------------| | No. of
Test | Sex of
Patient | 3
Date | Result Reference
Method | Result Test
Method | 6
Difference
4-5 | 7
Difference
Minus Bias | 8
Column 7
Squared | | 1 | M | June 18 | 180 | 195 | -15 | -11.1 | 123.2 | | 2 | M | June 18 | 145 | 142 | +3 | +6.9 | 47.6 | | 3 | F | June 18 | 47 | 54 | -7 | -3.1 | 9.6 | | 4 | M | June 18 | 83 | 83 | 0 | +3.9 | 15.2 | | 5 | F | June 19 | 91 | 91 | 0 | +3.9 | 15.2 | | 6 | F | June 19 | 70 | 78 | -8 | -4.1 | 16.8 | | . 7 | F | June 20 | 206 | 217 | -11 | -7.1 | 50.4 | | 8 | M | June 20 | 63 | 74 | -11 | -7.1 | 50.4 | | 9 | F | June 20 | 67 | 63 | +4 | +7.9 | 62.4 | | 10 | F | June 20 | 94 | 92 | +2 | +5.9 | 34.8 | | 11 | M | June 21 | 108 | 112 | -1 | -0.1 | 0 | | 12 | M | June 22 | 61 | 67 | -6 | -2.1 | 4.4 | | 13 | F | June 22 | 334 | 345 | -11 | -7.1 | 50.4 | | 14 | F | June 22 | 144 | 142 | +2 | +5.9 | 34.8 | | 15 | M | June 22 | 71 | 75 | -4 | -0.1 | 0 | | 16 | F | June 25 | 110 | 110 | 0 | +3.9 | 15.2 | | 17 | F | June 25 | 134 | 144 | -10 | -6.1 | 37.2 | | 18 | F | June 25 | 101 | 102 | -1 | +2.9 | 8.4 | | 19 | M | June 25 | 69 | 70 | -1 | +2.9 | 8.4 | | 20 | M | June 25 | 184 | 197 | -13 | -9.1 | 82.8 | | 21 | F | June 26 | 78 | 78 | 0 | +3.9 | 15.2 | | 22 | M | June 26 | 54 | 65 | -11 | -7.1 | 50.4 | | 23 | M | June 26 | 95 | 96 | -1 · | +2.9 | 8.4 | | 24 | F | June 26 | 87 | 93 | -6 | -2.1 | 4.4 | | 25 | M | June 27 | 161 | 164 | -3 | +0.9 | 0.8 | | 26 | M | June 27 | 99 | 107 | -8 | -4.1 | 16.8 | | 27 | M | June 27 | 108 | 103 | +5 | +8.9 | 79.2 | | 28 | F | June 28 | 212 | 235 | -23 | -19.1 | 364.8 | | 29 | F | July 2 | 32 | 35 | -3 | +0.9 | 0.8 | | 30 | M | July 2 | 80 | 82 | -2 | +1.9 | 3.6 | | 31 | F | July 2 | 116 | 118 | -2 | +1.9 | 3.6 | | 32 | ; F | July 2 | 154 | 152 | +2 | +5.9 | 34.8 | | 33 | M | July 3 | 57 | 61 | -4 | -0.1 | 0 | | 34 | M | July 3 | 82 | 84 | -2 | +1.9 | 3.6 | | 35 | F | July 3 | 76 | 83 | -7 | -3.1 | 9.6 | | 36 | F | July 5 | 84 | 85 | 1 | +2.9 | 8.4 | | 37 | F | July 5 | - 183 | 191 | 8 | -4.1 | 16.8 | | 38 | М | July 5 | 227 | 217 | +10 | +13.9 | 193.2 | | 39 | F | July 5 | 75 | 75 | 0 | +3.9 | 15.2 | | 40 | М | July 8 | 63 | 65 | -2 | +1.9 | 3.6 | | | | | Mean 112.1
Bias is m | Mean 116.0
ninus 3.9 | | - | | Experimenter: J. Smith, M. T. (ASCP) Name of Reference Method: Glucose-SN Name of Method under study: Glucose-CD made to obtain a new sample from the patient as soon as possible and to investigate any clinical or treatment factor which might account for the discrepancy. It is evident then that this scheme involves the performance of a minimum of 164 determinations, or more if large discrepancies are encountered. TABLE 4 LARGE DISCREPANCY FORM | No. of
Test | Sex of
Patient | 3
Date First
Test | 4
Result
Reference
Method | 5
Result
Test
Method | 0
Date
Second
Test | Result
Reference
Method | 8
Result
Test
Method | Clinical Data | |----------------|-------------------|-------------------------|------------------------------------|-------------------------------|-----------------------------|-------------------------------|-------------------------------|---| | 1 | M | June 20 | 84 | 131 | June 22 | 88 | 82 | No obvious reason for the
discrepancy on June 20,
34-yr,-old male receiving
only salicylates for acute
bursitis. No diabetes. | ## STATISTICAL MANIPULATIONS - 1. Using the data form (Table 3) with the 40 tests run by the 2 methods, proceed as follows: - A. Determine the arithmetical mean for column 4. Add all figures, divide by number of tests. In the example the result was 112.1. - B. Similarly determine the arithmetical mean for column 5. In the example the result was 116.0. - C. Subtract B from A. This indicates the "bias" of the test method and carries a + or - sign. In the example bias is minus 3.9. - D. On ordinary graph paper (Fig. 1) mark "reference method" on vertical axis and "test method" on horizontal axis. Mark off appropriate and equal numbers on the 2 axes, with the lowest values in the left lower corner. Plot all of the values from the form using 1 point for each pair of tests. This point is determined by plotting the result of the reference method on the vertical axis and the test method on the horizontal axis. - E. Use the bias figure above (C) and mark it off from the left lower corner. If it is a positive value mark it off on the vertical axis; if it is a negative value mark it off on the horizontal axis. Draw a 45 degree line from this point to the right upper section of the graph. - 2. Now refer to the reproducibility forms (Table 1). - A. Begin with the low columns. Take the S.D. of the reference method (in our example found to be S.D. of 5.0) and the S.D. of the test method (4.37). Then apply the formula: S.D. (combined) = $$\sqrt{\text{S.D.}^2 \text{ (reference)} + \text{S.D.}^2 \text{ (test)}}$$ In the example this will be: S.D. = $$\sqrt{25 + 19.1} = \sqrt{44.1} = 6.64$$ Mark the point on the line corresponding to the average of the low values of the reference method (use 50 in the example) and plot 3 S.D. (18.9 in the example) above and below this point. - B. Perform a similar calculation for the intermediate column. In the example, use mean of 100 and S.D. of 6.0 for the reference method. This gives a combined S.D. of 8.66. Therefore at the 100 point on the vertical axis mark off ±3 S.D. or 26. - C. Perform a similar calculation for the high column. In the example, use a mean of 200 and S.D. of 8.0 for the reference method. This gives a combined S.D. of ±13.75. Therefore at 200 point on the vertical axis mark off ±39.8. - D. Connect the 3 S.D. above points by a line and the 3 S.D. below points by a fine. - E. Any points already plotted (1 D) which fall outside these lines on the graph may be regarded as large discrepancies and should be omitted from the following calculations. They should be added to the large discrepancy form. In the example the only point outside the 3 S.D. lines was already noted on the large discrepancy form. Plot any points from the large discrepancy form on the graph in a different manner and do not use in subsequent calculations. - 3. Perform Student's "t" test as follows: - A. Using bias figure from 1 C above fill in columns 7 and 8 of the data form (Table 3). Do not forget that a positive bias should be subtracted from, and a negative bias added to the column 6 values to yield the column 7 values. - B. Add the values in column 8. - C. Calculate S.D. of the difference by the following formula: S.D. = $$\sqrt{\frac{\text{Sum of differences}^2(B)}{N-1}}$$ In the example: S.D. = $$\sqrt{\frac{1500.4}{39}} = 6.2$$ D. $$t = \frac{\text{bias } (1(C)) \times \sqrt{N}}{\text{S.D.}}$$ In the example: $$t = \frac{3.9 \times \sqrt{40}}{6.2} = \frac{3.9 \times 6.32}{6.2} = 3.97$$ - E. A value greater than 2.0 is evidence for a bias. - 4. Make additional check for bias as follows. In column 7 count the + and - signs. The minimal permissible number of each is noted in the following table, when N is the number of tests and M the corresponding minimal number of plus or minus signs. In our example of 40 pairs there are 22 + 567 and 18 — numbers, each within acceptable limits. - 5. Test for "runs." A run is a series of numbers having the same sign. For example, the series -5, -4, 2, 4, -3, -6 consists of 3 runs; -5, -4; +2, +4; and -3, -6. When a 0 value occurs flip a coin to designate a plus or minus sign. - A. Check column 7 for runs. In the example there are 28. - B. Arrange values in column 4 in ascending order. List each corresponding column 7 value in a second column. Count the runs in this second column. In the example there are 18. - C. The minimal number of runs permissible for the number of tests is as follows, when N is the number of tests and M the corresponding number of runs. In the example there are more than the minimal number of runs when the numbers are arranged as in A and B above. - 6. Test for trends with time as follows: - A. Take differences from column 6. The first number is listed as X₁, the second X₂, etc. - B. Make columns of $$X_1 - X_2 = d_1$$ d_1^2 $X_2 - X_3 = d_2$ d_2^2 etc. - C. Take sum of the d² column. Divide by S.D.² (using S.D. from 3 C above). In the example the sum of d² = 3783, divided by 6.2² or 38.4 is 98.5. The ratio so derived should exceed 1.6. A ratio lower than 1.6 is evidence of a trend with time. In the example the value of 98.5 is evidence against such a trend. - 7. Further tests for internal discrepancies: - A. Take the 40 (more or less) figures from column 7 and divide into 2 groups as follows: - (1) Men versus women. - (2) First 20 versus second 20. - (If there are more or less than 40 di- vide total number by 2. If an odd number results divide it into 2 parts as nearly equal as possible; for example, 19 and 18). - (3) Odds versus evens. (Nos. 1, 3, 5, etc. versus Nos. 2, 4, 6, etc.) - B. For each pair of these contrasted groups calculate the mean (keeping the signs correct, add the figures and divide by the number of figures so totaled). - C. Using the formula in 3 C, also calculate the S.D. for each group. - D. For the 2 members of the groups contrasted the mean and S.D. should be about the same. The results of the calculations in the example are as follows: | | Mean of
Difference | S.D. of
Difference | |--------|-----------------------|-----------------------| | Men | -0.16 | 6.0 | | Women | -0.19 | 6.1 | | 1st 20 | -0.55 | 5.6 | | 2nd 20 | +0.70 | 6.4 | | Odds | -0.10 | 5.0 | | Evens | +0.25 | 7.0 | In no instance is there a significant difference between the contrasted groups. ### INTERPRETATION OF VALUES - Compare the reproducibility forms (Table for the 2 methods. - A. Means. These serve as an index of accuracy. The closer to the true value the more accurate is the method. - B. Standard deviations. These serve as indices of precision. A difference of less than 30 per cent between the S.D. of the 2 methods is not significant. The smaller the S.D. the more precise is the method. - C. Range. This is another way of expressing precision. The smaller the range the more precise is the method. - 2. Recovery experiments (Table 2). - A. Note the difference between observed recovery (column 2) and the expected recovery (column 3) at each level. - B. Note the expected S.D. for each level in column 1 This can be done from either the reproducibility form (Table 1) or from the graph (Fig. 1). C. The difference (A above) should not exceed 2 S.D. (B above) at any level. In the example our results may be tabulated as follows: | Recovery No. | Difference from
Expected | ± 2 S.D. Limits | |--------------|-----------------------------|------------------------| | | • | | | В | $2 \mathrm{\ mg}$. | 11.7 mg. | | \mathbf{C} | 1 mg. | $14.0~\mathrm{mg}$. | | \mathbf{D} | $2 \mathrm{\ mg}$. | $17.2 \mathrm{\ mg}$. | Therefore, all of the recoveries are well within the allowable limits. 3. Large discrepancies are those which fall outside the 3 S.D. lines of the graph, whether originally listed on the large discrepancy form or not. It is possible for values originally regarded as large discrepancies and so charted actually to fall within the lines. They are then no longer regarded as large discrepancies, but it is not necessary to go back and use them in the data form calculations. There should not be more than 3 large discrepancies for the 40 samples compared. If there are more than 3 an explanation should be sought, by observing the graph and by study of the clinical data. If all occurred in a very abnormal high range the problem might not be of clinical significance. Or if all were associated with ingestion of a specific medication, allowance might be made for this factor. If, however, these large discrepancies are numerous and random, one can conclude that the test method will not yield results consistent with those of the reference method. It should be mentioned that in some of our studies it was the reference method which gave incorrect values as determined by collateral data. 4. Bias (1 C). Ideally this should be small or absent. If a bias appears ("Statistical Manipulations," 1 C) one must question whether it has been confirmed statistically. A "t" test value of more than 2.0 indicates that the bias really exists, as in the example where a value of 3.97 was obtained. If the "t" test value is less than 2.0, one may conclude that a bias has not been confirmed, although it might be confirmed if the series were larger. If no bias is found, or if it is very small as determined by its relation to normal clinical values, it may be ignored. Even if it is large it would not necessarily preclude the use of the test method because new normals could be established and the personnel who use the data could be so instructed. This is well illustrated in the change from "total reducing substances" to so-called "true blood sugar" methods, which has been successfully performed in many clinical laboratories, although a bias of about 20 mg, per 100 ml, existed, 5. Other tests (sections 4, 5, 6, and 7 of "Statistical Manipulations"). These are all planned to substantiate the random design of the experiment. If any of the results deviate from the allowable values an explanation must be found. The responsible factor must be identified, explained, and if necessary, corrected before the data can be used. For example, a trend with time (section 6) might be due to progressive spoilage of reagents, and ## DISCUSSION all the data would be suspect. The methods for statistical analysis presented here are explained in many statistical works.1.2 Their utilization in the form outlined in this scheme is a practical application not familiar to many chemists and other analysts. Even after the recommended collections of data, statistical manipulations, and interpretations there is still a necessity for value judgments. For example, if the S.D. of the test method is 4 units and of the reference method 2 units, is this significant in the practical application of the data? Only the user can decide this. If the test method is less precise but much quicker and cheaper, and there is no need for extreme precision, one might choose it over the reference method. The decision can be based on the clear definition of the precision, accuracy, and random variability of both methods given by the scheme. If the original author of a method presents the data of the complete scheme, must each laboratory using the author's method repeat all 164 determinations? This is not necessary. A satisfactory short-cut follows: - 1. Perform 40 comparison tests against your present method, as outlined in the "Collection of Data" section. - 2. Graph the results. Use your own known S.D. for the reference method and the author's S.D. for the test method and combine them as discussed in "Statistical Manipulations." Determine the bias as described. Graph the ±3 S.D. lines. - 3. From these data one has determined the bias, and the number of large discrepancies, and can proceed to calculate whether there were any flaws in the internal experimental design. If the data indicate satisfactory performance one can proceed with adoption of the new method. If any discrepancies appear, further tests must be done before the method is put into use. #### SUMMARY A detailed description is given of a statistical scheme by which a test method for quantitative analysis can be compared with a reference method. It involves at least 164 determinations and is recommended for use whenever a new method is described or thoroughly evaluated. A "short-cut" method requiring analysis of 40 routine samples by the test and reference method is suggested for use by routine laboratories considering the adoption of an already well-tested method. #### REFERENCES - Dixon, W. J., and Massey, F. J.: Introduction to Statistical Analysis, Ed. 2. New York: McGraw-Hill, 1957. Youden, W. J.: Statistical Methods for Chemists. New York: John Wiley and Sons, Inc., 1955.